Personal Safety and Protective Clothing- #### Modified by Bruce Williams for Kenya 2011 Stephen J. Toth, Jr. Department of Entomology North Carolina State University Wayne G. Buhler Department of Horticultural Science North Carolina State University #### Types of Toxicity to Pesticides - Acute: adverse effects following a brief exposure (i.e., minutes or hours) to a pesticide; symptoms are usually obvious and reversible - <u>Chronic</u>: adverse effects following prolonged exposure (i.e., weeks or years) to a pesticide; usually results from repeated doses of the pesticide - Allergic: immune system response to pesticides; permanent and worsens with recurrent exposures; allergy can extend to similar substances; can be fatal #### Routes of Exposure to Pesticides Graphics from Greg Cope, Dept. of Toxicology, NC State University. #### Means of Exposure to Pesticides - <u>Inhalation (nose and lungs)</u>: breathing dusts and vapors of pesticides - Oral (mouth and stomach): eating, drinking or smoking with unwashed hands after handling pesticides; eating unwashed foods containing pesticide residues - <u>Dermal (eyes and skin)</u>: pesticide spills and splashes, open cuts in skin, inadequate protective clothing when applying pesticides #### Effects of Acute Toxicity to Pesticides - <u>Inhalation (nose and lungs)</u>: pain or tightness in the chest - Oral (mouth and stomach): burning in mouth, sore throat, upset stomach - <u>Dermal (eyes)</u>: irritation, temporary or permanent blindness - Dermal (skin): itching, blisters, rash North Carolina Pesticide Applicator Training Program #### Symptoms of Acute Toxicity to Pesticides - Blurred vision - Diarrhea - Dizziness - Excessive sweating - Fatigue - Headache - Vomiting - Stomach cramps North Carolina Pesticide Applicator Training Program #### Effects of Chronic Toxicity to Pesticides - Tumors - Genetic effects - Miscarriages - Impotence - Birth defects - Infertility - Sterility - Nervous system disorders These effects may result from a single pesticide exposure that does not become apparent until much later; or from repeated exposures to pesticides over a long period of time. #### Allergic Reactions to Pesticides - Systemic: asthma, shock - Skin irritation: rashes, blisters, sores - Eyes and nose: itchy and watery eyes, sneezing #### Emergency Response to Pesticide Poisonings - Administer first aid - Call physician or go to a hospital - Take pesticide label or container with you - Call a poison control center (Carolinas Poison Center at 1-800-848-6946 or 1-800-84-TOXIN) North Carolina Pesticide Applicator Training Program # First Aid for Pesticide Poisoning Dermal Exposure (Skin) - Drench skin with water - Remove contaminated clothes - Wash body with mild soap and water - Do not allow victim to chill or overheat North Carolina Pesticide Applicator Training Program - Apply loose, clean and dry covering to burns - Do not apply ointments unless prescribed by physician ## First Aid for Pesticide Poisoning Dermal Exposure (Eyes) - Wash eyes quickly, but gently with water or commercial eye wash - Rinse eyes with cool, clean water for 15 or more minutes - Do not use chemicals or drugs in rinse water ### First Aid for Pesticide Poisoning Oral Exposure - Rinse mouth with plenty of water - Drink water or milk (up to one quart) - Induce vomiting only if instructed to do so by the product label North Carolina Pesticide Applicator Training Program # First Aid for Pesticide Poisoning Inhalation Exposure - Get victim to fresh air immediately - Loosen tight clothing on victim that might constrict breathing - Apply artificial respiration if victim has stopped breathing North Carolina Pesticide Applicator Training Program # Personal Protective Equipment (PPE) Minimum Body Protection - Long-sleeved shirt - Long-legged pants - Chemical resistant boots - Chemical resistant gloves - Wide brimmed hard hat - Eye goggles (if needed) - Chemical resistant apron (when mixing and loading) North Carolina Pesticide Applicator Training Program # Personal Protective Equipment (PPE) Types of Protective Clothing #### **Chemical Resistant:** - Rubber - Neoprene - Plastic - Nonwoven fabric coated with plastic or other material #### Non Chemical Resistant: - Cotton - Leather - Canvas ### Personal Protective Equipment (PPE) Chemical Resistant Clothing - Body suits - Hoods - Gloves - Footwear - Hats - Aprons North Carolina Pesticide Applicator Training Program ### Personal Protective Equipment (PPE) Chemical Resistant Clothing Need the maximum protection when mixing and loading pesticides, handling concentrated chemical North Carolina Pesticide Applicator Training Program #### Personal Protective Equipment (PPE) Reusable Protective Clothing - Chemical resistant, can be cleaned and reused - Suits, hoods, gloves, boots: rubber or plastic; inspect thoroughly before each use - Fabric coveralls: do not clean and reuse if contaminated with concentrated pesticide - Eyewear, respirators, helmets: can be cleaned and reused North Carolina Pesticide Applicator Training Program ### Personal Protective Equipment (PPE) Disposable Protective Clothing - Chemical resistant, but can not be cleaned of pesticide - Nonwoven fabric coated with plastic - Suits, hoods and footwear - Dust masks and some respirators North Carolina Pesticide Applicator Training Program 03/06/11 ## Personal Protective Equipment (PPE) Types of Respirators - <u>Air-supplying respirators</u>: supply user with clean, uncontaminated air from independent source; use if oxygen supply is low or fumigating enclosed areas - Air-purifying respirators: include dust masks, devices containing a body and cartridges with air-purifying materials, and devices containing a body and canister with air-purifying material (gas North Carolina Pesticide Applicator Training Program ## Personal Protective Equipment (PPE) Air-Purifying Respirators - <u>Fit test</u>: perform before first use of a respirator - Fit check: perform before each use of the respirator - Wash respirator after each use - Store clean and dry # Personal Protective Equipment (PPE) Handling Fumigants - Small amounts of fumigants can be fatal (they are extremely toxic gases) - Must wear the proper respirator for the fumigant you are applying - Should wear the respirator during all exposures (i.e., applying chemical, removing tarp, etc.) - Never work alone when applying fumigants - Indoors: use an air-supplied respirator ### Personal Protective Equipment (PPE) Washing Protective Clothing • Wash the clothes in which you apply pesticides separately from other clothing North Carolina Pesticide Applicator Training Program # Personal Protective Equipment (PPE) Washing Protective Clothing - Wear gloves and work in well-ventilated area - Rinse clothing (hand rinse or washing machine) - Wash a few items at a time in washing machine - Rinse clothes twice - Use two entire wash cycles if necessary - Run machine one cycle after removing clothes (to remove any pesticide residues from washer) - DO NOT wash badly-contaminated clothing